

HAL
open science

Expression of functional tyrosine kinase B receptors by rhythmically active respiratory neurons in the pre-Botzinger complex of neonatal mice.

Muriel Thoby-Brisson, Bruno Cauli, Jean Champagnat, Gilles Fortin, David M. Katz

► To cite this version:

Muriel Thoby-Brisson, Bruno Cauli, Jean Champagnat, Gilles Fortin, David M. Katz. Expression of functional tyrosine kinase B receptors by rhythmically active respiratory neurons in the pre-Botzinger complex of neonatal mice.. *Journal of Neuroscience*, 2003, 23 (20), pp.7685-7689. hal-00083958

HAL Id: hal-00083958

<https://hal.science/hal-00083958>

Submitted on 5 Jul 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

This article was published in *The Journal of Neuroscience*, 2003, 23(20), pp. 7685- 7689
Society for Neuroscience
The publication is available online at
<http://www.jneurosci.org/cgi/content/abstract/23/20/7685>

Expression of Functional TrkB Receptors by Rhythmically Active Respiratory Neurons in the pre-Bötzinger Complex of Neonatal Mice

Muriel Thoby-Brisson*¹, Bruno Cauli³, Jean Champagnat¹, Gilles Fortin¹
and David M. Katz²

- 1): Laboratoire de Neurobiologie Génétique et Intégrative. Institut Alfred Fessard, CNRS. 1 avenue de la Terrasse, 91198 Gif sur Yvette, France.
- 2): Department of Neurosciences, Case Western Reserve University School of Medicine, 10900 Euclid Avenue, Cleveland, Ohio 44106, USA.
- 3): Neurobiologie et diversité cellulaire, CNRS & Ecole Supérieure de Physique et Chimie Industrielles, Paris, France.

Running title: BDNF modulates respiratory neuron properties

11 text pages

Total word count: 4483, Abstract: 225 words, Introduction: 256 words, Discussion 627.

* Corresponding author:

Dr. Muriel Thoby-Brisson, Laboratoire de Neurobiologie Génétique et Intégrative, Institut Alfred Fessard, CNRS, 1 avenue de la Terrasse, 91198 Gif sur Yvette.

Phone:(011) 331 6982 3433; Fax: (011) 331 6982 4178

E-mail: muriel.thoby-brisson@inaf.cnrs-gif.fr

Key words : respiration, rhythmic neurons, BDNF, TrkB, preBötzing complex, RT-PCR.

Acknowledgments: This work was supported by the Fondation pour la Recherche Médicale to MTB, a european grant (QLG2/CT/2001-01467) and ACI BDPI#57 DGA to the NGI, and the NIH (NHLBI) to DMK. We would like to thank Sandra Autran for her helpful technical assistance in immunostaining and PCR experiments.

Abstract

Genetic loss of brain derived neurotrophic factor (BDNF) severely disrupts brainstem control of respiratory rhythmogenesis in newborn mice. However, the sites at which BDNF acts to regulate respiratory rhythmogenesis are unknown. Using immunochemical and multiplex RT-PCR analysis in mouse brainstem slices, we report that the BDNF receptor, TrkB, is strongly expressed in the pre-Bötzing complex (PBC), the presumed site for rhythm generation, and colocalizes with NK1, a marker of neurons critical for breathing. The period of the respiratory rhythm generated by PBC neurons *in vitro* was increased by 30% following BDNF treatment (100 ng/ml) and not by nerve growth factor (100 ng/ml) or BDNF (100 ng/ml) in the presence of the tyrosine kinase inhibitor K252a (200 nM). Both synaptic and voltage-dependent properties of PBC neurons were modified by BDNF. Synaptic currents underlying spontaneous rhythmic bursts and glutamate-evoked currents were enhanced by 66% and 33%, respectively. BDNF reduced the I_h current amplitude in rhythmic neurons by 46% and shifted its activation curve by -17 mV. All neurons expressing TrkB mRNA ($n=8$) also expressed mRNAs for the I_h current (HCN1), and 3/4 NK1-positive neurons co-expressed TrkB and HCN mRNA. 6/16 PBC neurons expressed BDNF mRNA, supporting the possibility of autocrine and/or paracrine actions of BDNF within the respiratory pattern generator. Our data demonstrate that BDNF can modulate respiratory network activity through TrkB signaling in rhythmic PBC neurons.

Introduction

The respiratory rhythm is generated by a neural network located within the caudal ventrolateral medulla in the pre-Bötzing complex (PBC; Smith et al., 1991; Reikling and Feldman, 1998). The PBC contains all elements sufficient for generation of the respiratory rhythm in slice preparations (Smith et al., 1991) and lesioning the PBC *in vivo* abolishes breathing (Koshiya and Guyenet, 1998; Ramirez et al., 1998). The PBC includes a glutamatergic network of rhythmic neurons (Bianchi et al., 1995; Ramirez et al., 1997) that express the hyperpolarization-activated cationic current I_h (Reikling et al., 1996; Thoby-Brisson et al., 2000) and the substance P receptor NK1 (Gray et al., 1999; Wang et al., 2001).

Development of the respiratory rhythm is severely disrupted in newborn mice carrying a targeted deletion in the gene encoding Brain Derived Neurotrophic Factor (BDNF; Erickson, et al., 1996; Balkowiec and Katz, 1998), a member of the neurotrophin family of growth factors. In particular, central respiratory output and ventilation are depressed and irregular in BDNF null mutants and the animals die shortly after birth. Whether these deficits reflect developmental and/or acute roles for

BDNF in respiratory rhythmogenesis has not been defined. In addition to its importance as a neuronal survival factor, BDNF also regulates synaptic plasticity (Lu, 2003) and neuronal membrane conductances (Blum et al., 2002). Therefore, to address the possibility that BDNF plays an acute role in the modulation of respiratory rhythmogenesis, the present study examined expression of the BDNF receptor, TrkB, as well as the effects of BDNF application, in rhythmic PBC neurons in neonatal mice.

Materials and methods

Slice preparation. Experiments were performed in transverse brainstem slices obtained from 1-4 day old OF1 mice. Animals were deeply anesthetized by hypothermia and then decapitated at the C3-C4 level. The brainstem was trimmed by serially sectioning in the transverse plane from rostral to caudal until the PBC was reached (Ramirez et al., 1996). A 400 μ M thick slice, containing the PBC at its rostral surface, was then removed, placed in a recording chamber maintained at 30°C and continuously perfused with oxygenated artificial cerebrospinal fluid (a-CSF). a-CSF composition (in mM) was: 128 NaCl, 8 KCl, 1.5 CaCl₂, 1 MgSO₄, 24 NaHCO₃, 0.5 Na₂HPO₄, 30 glucose, pH = 7.4. All experiments were performed in accordance with ethical guidelines defined by the French Agricultural Ministry and the EU Council Directive for the Care and Use of Laboratory Animals (#2889).

Recordings. Extracellular population activity was recorded with an electrode positioned on the PBC at the surface of the slice. The signal was amplified using a high-gain AC amplifier (Grass, 7P511), filtered (low-pass 3 kHz, high-pass 3 Hz) and integrated using an electronic filter (Neurolog System, time constant 100ms). Whole-cell patch-clamp recordings (n=37) were performed under visual control using differential interference contrast and infrared video microscopy, an Axoclamp2A amplifier (Axon Instruments, Foster city, CA), a digitizing interface (Digidata 1322A, Axon Instruments) and the software program pClamp8 (Axon Instruments). Neurons examined were type-2 non-pacemaker inspiratory neurons (Rekling et al., 1996; Thoby-Brisson et al., 2000), located ventral to the nucleus ambiguus and within 80-100 μ m of the extracellular electrode. Patch electrodes were manufactured from borosilicate glass tubes containing a filament (Clark GC 150TF, Pangbourn, UK) and filled with a solution containing (in mM): 140 K-gluconic acid, 1 CaCl₂, 10 EGTA, 2 MgCl₂, 4 Na₂-ATP, 10 Hepes (pH 7.2), and 0.05mg/l Alexa Fluor 594 (Molecular Probes, Eugene, OR). The pipette resistance was 4 to 6 M Ω when the electrodes were filled with solution. Membrane potentials were corrected for liquid junction potentials.

The I_h current was evoked by a series of 2sec hyperpolarizing voltage pulses incrementing in 10mV steps from a holding potential of -50mV, applied between inspiratory bursts (see Fig. 3C1). The difference between current amplitudes measured at the beginning and the end of each voltage step gave the net I_h current amplitude. No leak subtraction was performed. Activation curves were obtained by converting peak current to peak conductance, assuming a reversal potential of -28mV (assessed by the extrapolation method of Mironov et al., 2000). These values were then normalized to the calculated g_{max} and the resulting conductance-voltage curves were fitted to a first order Boltzmann equation ($g/g_{\max} = 1/(1 + \exp^{(v_{1/2} - v)/s})$) in which V_{1/2} is the mean voltage for half-maximal activation and s the slope. Long-term recordings without any pharmacological treatment showed no I_h run down (data not shown).

Additional reagents included BDNF (Promega Corporation, Madison, WI), 100 ng/ml; NGF (Promega), 100 ng/ml; K252a (Calbiochem, LaJolla, Ca), 200nM; glutamate (Sigma, St Louis, MO), 1mM. Because BDNF effects were only partially reversible, each brainstem slice was exposed to BDNF only once.

Data were analyzed off-line using Clampfit software (Axon Instruments). Statistical values are given as mean \pm SEM. Significance ($p < 0.05$) was determined by Student's t test or one-way ANOVA.

Single Cell Multiplex Reverse Transcription Polymerase Chain Reactions (RT-PCR). RT-PCR was performed on PBC neurons that had been characterized with respect to electrophysiological phenotype and Ih currents within the first ten minutes following establishment of the whole cell patch. The cytoplasm was then harvested for RT-PCR to minimize any potential mRNA degradation that could occur with longer recording times (Lambolez et al., 1992). This requirement to harvest quickly after patching precluded analysis of BDNF responsiveness in cells selected for RT-PCR, as at least 15 minutes were required to observe significant responses to BDNF. The cytoplasm was aspirated into the recording pipette under visual and electrophysiological control by application of a gentle negative pressure. The contents of the pipette were then expelled into a microcentrifuge tube and reverse transcription (RT) was performed in a final volume of 10 μ l. Control experiments performed in cell-attached configuration showed no mRNA contamination.

Multiplex PCR was performed essentially as previously described (Cauli et al., 1997). The protocol was designed to simultaneously detect expression of BDNF, TrkB, NK1 and the hyperpolarization-activated cyclic nucleotide sensitive cation non-selective channel HCN1 (Santoro et al., 2000) mRNAs. Genomic DNA amplification, which could occur if the nucleus was harvested, was systematically assessed using a somatostatin gene intron as a genomic control. The cDNAs contained in the 10 μ l reverse transcription reaction were first amplified by 20 PCR cycles (94 $^{\circ}$ C, 30 s ; 60 $^{\circ}$ C, 30 s ; 72 $^{\circ}$ C, 35 s), using 2.5 U of Taq polymerase (Qiagen) and 10 pmol of each of the following set of primers (from 5' to 3', position 1 being the first base of the initiation codon except for somatostatin intron) were added in the buffer supplied by the manufacturer (final volume 100 μ l): ATGTCTATGAGGGTTCGGCG (BDNF sense, position 370), GCGAGTTCCAGTGCCTTTTG (BDNF antisense, 606), ACTGTGAGAGGCAACCCCAA (TrkB sense, 916), ATCACCAGCAGGCAGAATCC (TrkB antisense, 1327), CATCTTCAACCACCACCCCA (HCN1 sense, position 1916), GACGCAGTGGGAGAGGCATA (HCN1 antisense, position 2122), TTCCCAACACCTCCACCAA (NK1 sense, position 34), AGCCAGGACCCAGATGACAA (NK1 antisense, position 455), CTGTCCCCCTTACGAATCCC (somatostatin intron sense, 8), CCAGCACCAGGGATAGAGCC (somatostatin intron antisense, 228). 35 cycles of PCR were then performed using 2 μ l of the first PCR product as template and using the same primers generating PCR fragments of 256, 431, 226, 441 and 208 bp for BDNF, TrkB, HCN1, NK1 and somatostatin intron, respectively. Ten microliters of each individual second step PCR reaction were then run on a 1.5% agarose gel using Φ x174 cut by *Hae*III as molecular weight markers (with bands of 1353, 1078, 872, 603, 310, 281, 271, 234, 194, 118 and 72 bp) and stained with ethidium bromide. All cells positive for somatostatin intron were discarded from the analysis (n=5). The specificity of the RT-mPCR procedure was tested on 50 ng of total RNAs extracted from brainstem slices (not shown).

Immunostaining. Brainstem slices were fixed overnight in 4% paraformaldehyde and then cryoprotected in 30% sucrose-PBS. Slices were re-sectioned at 20 to 30 μ m in a cryostat and mounted onto glass slides. For TrkB and NK1 double immunostaining, sections were incubated for 30 minutes in 1% BSA and 0.5% Triton X-100, followed by affinity-purified chicken anti-TrkB (1/100, Promega)

and rabbit anti-NK1 (1/5000, Sigma) overnight at room temperature. After rinsing in PBS, sections were incubated sequentially in biotin-conjugated goat anti-chicken IgG (1/1000, 3 hours, Rockland) and Alexa Fluor 594-conjugated goat anti-rabbit IgG (1/400, Molecular probes), streptavidin-HRP (1/100, 30 min, Molecular Probes), and Alexa Fluor 488-Tyramide (1/100, Molecular Probes). Sections were coverslipped and mounted in PBS-glycerol. Control experiments in which the primary antibodies were replaced by normal serum exhibited no labeling.

Results

The PBC exhibits TrkB immunostaining

To examine whether BDNF could act at the level of the PBC to influence respiratory rhythmogenesis, initial studies sought to define the distribution of TrkB immunoreactivity in relation to the Substance P receptor, NK1, which is highly expressed by neurons of the ventral respiratory group (Gray et al., 1999; Wang et al., 2001). We observed prominent TrkB immunoreactivity in several regions of the newborn mouse brainstem (Fig. 1A) including ventromedial to the nucleus ambiguus (Fig. 1B) in an area corresponding to the PBC. This region also exhibited NK1 immunoreactivity (Fig. 1C), and TrkB and NK1 appeared to mark partially overlapping populations of neurons within the PBC (Fig. 1D).

BDNF modulates rhythmic output from the PBC

In all slices examined (n=12) bath application of BDNF (100ng/ml, 30 minutes) induced a 30.5% increase in the mean period of population bursts recorded extracellularly from the PBC (4.74 ± 0.15 s under control conditions vs 6.19 ± 0.22 s in treated slices, $p < 0.05$; Fig. 2A1, B1, A2) without any change in resting membrane potential (-51.6 ± 3.8 mV under control conditions vs -50.9 ± 5.0 mV in the presence of BDNF; Fig. 2A1, B1). This response began 15 minutes after BDNF application. No effect was observed after treatment with NGF (100 ng/ml, n=6), another member of the neurotrophin family that shares a high degree of sequence homology with BDNF yet acts through a different receptor tyrosine kinase, TrkA (Fig. 2B1). To determine whether BDNF modulation of the PBC rhythm requires activation of the TrkB receptor, an additional 6 brainstem slices were exposed to the tyrosine receptor kinase inhibitor K252a (200 nM) for 1 hour. As shown in Fig. 2B2, respiratory period was comparable in control conditions, in the presence of K252a alone and in the presence of K252a plus BDNF (control, 4.60 ± 0.24 s; K252a, 4.97 ± 0.23 s; BDNF + K252a, 5.13 ± 0.22 s, $p > 0.05$, one way ANOVA), consistent with a role for TrkB in mediating BDNF modulation of population activity in the PBC.

BDNF enhances excitatory synaptic currents in PBC neurons

To test the possibility that BDNF targets excitatory processing in the respiratory network, we examined the effect of BDNF on the glutamatergic excitatory synaptic drive underlying rhythmic burst discharges and glutamate-evoked synaptic currents in PBC neurons. In the first set of experiments, five neurons from five different slices were held at -50 mV and the amplitude of spontaneous rhythmic synaptic currents was measured in control conditions, in the presence of 100ng/ml BDNF and after 30 minutes washout (Fig. 3A1). The amplitude of spontaneous rhythmic synaptic currents (mean of 10 consecutive rhythmic bursts) increased significantly from 41 ± 10 pA in control to 68 ± 14 pA in the presence of BDNF (Fig. 3A2) as did duration (0.40 ± 0.02 s in controls vs

0.54 ± 0.03 s in the presence of BDNF). These effects were only partially reversible after 30 minutes recovery, as the mean current amplitude remained elevated at 62 ± 16 pA, and the mean duration remained at 0.51 ± 0.01 s. This may reflect either persistence of BDNF in the tissue or activation of long-term signaling mechanisms downstream of the TrkB receptor (Huang and Reichardt, 2001).

An additional 6 neurons were exposed to glutamate pulses (1mM, applied between two inspiratory bursts). This paradigm, which neither triggered population bursts nor modified ongoing rhythmic activity, allowed individual cellular responses to be tested without affecting the entire neural network. The neurons were held at -50 mV and puffs of glutamate (100ms, 5psi) were delivered by pressure once every minute from a microelectrode positioned 20 to 40 μm from the patch pipette. Glutamate evoked inward current increased in the presence of BDNF (from 0.49 ± 0.10 nA in control to 0.65 ± 0.12 nA in the presence of BDNF, $p < 0.05$; Fig. 3B1, B2). This effect was not completely reversible within the time period examined as the amplitude of glutamate-evoked currents remained at 7% above control values 30 minutes after wash out (Fig. 3B2). From these experiments we conclude that BDNF can act at postsynaptic sites to enhance the strength of excitatory synaptic coupling among PBC neurons.

BDNF modulates I_h current properties in PBC neurons

The decrease in respiratory frequency observed following BDNF treatment could also reflect modulation of intrinsic neuronal properties. In 8/10 neurons, the I_h current (Fig. 3C1) exhibited a significant decrease in amplitude in response to BDNF (Fig. 3C2). Mean current amplitude evoked with a test pulse to -120mV decreased from -0.28 ± 0.04 nA in control conditions to -0.15 ± 0.03 nA after BDNF treatment. In addition, the activation curve for the I_h current shifted towards more hyperpolarized potentials in the presence of BDNF (Fig. 3C3). Boltzmann fits gave a mean voltage for half-maximal activation $V_{1/2} = -110.2 \pm 0.8$ mV and a slope $s = 7.5$ in the presence of BDNF, and $V_{1/2} = -93.41 \pm 1.2$ mV and $s = 12$ in control conditions (The values we obtained for $V_{1/2}$ were more hyperpolarized than described for other types of neurons: Magee, 1998; Santoro et al., 2000). These experiments demonstrate that BDNF reduces the contribution of the I_h current to voltage-dependent properties of PBC neurons. BDNF induced no modifications in I/V curves, TEA-sensitive outward and leak currents.

Individual PBC neurons express TrkB and/or BDNF

To further define the molecular basis of BDNF responsiveness in the PBC, we examined expression of mRNAs encoding TrkB, NK1, HCN1 and BDNF in individual PBC neurons (n=16) from 6 slices using multiplex RT-PCR (Fig. 4A). In keeping with our electrophysiological data indicating a link between TrkB and the I_h current, all TrkB-positive neurons (n=8) expressed HCN1 mRNA (Fig. 4B, C: neurons 1 to 3). 3 neurons co-expressed TrkB and NK1 (Fig. 4B, C: neurons 1 and 3). We found one neuron positive for all four markers (Fig. 4B, C: neuron 3). In addition, 6 out of 16 PBC neurons, 2 of which expressed TrkB mRNA, expressed BDNF mRNA (Fig. 4B, C: neuron 3). Together, these results demonstrate that 1) half of the PBC neurons sampled express TrkB mRNA, consistent with the possibility that BDNF acts directly on PBC neurons to modulate central respiratory activity and 2) some PBC neurons themselves may be a source of BDNF.

Discussion

Our results demonstrate that BDNF can regulate respiratory rhythmogenesis by modulating activity of rhythmically active neurons in the PBC. First, we observed strong expression of the BDNF receptor, TrkB, in the PBC, as well as colocalization of TrkB and NK1, a marker of a subtype of respiratory neurons in this region (Gray et al., 1999). Second, we found that bath application of BDNF to spontaneously active brainstem slices significantly decreased respiratory frequency generated in the PBC. This effect was associated with an enhancement of excitatory synaptic currents in PBC neurons and modifications of I_h current properties. Third, single cell RT-PCR analysis demonstrated that individual PBC neurons express TrkB, consistent with a direct action of BDNF on these cells. Together, our data indicate that a large subset of PBC neurons, including cells involved in generating or regulating the respiratory rhythm, respond to BDNF. In particular, given that 37% of TrkB positive PBC neurons co-express NK1, and that NK1 neurons are required for normal breathing (Gray et al., 2001), this population of cells is a likely target at which BDNF acts to modulate respiratory rhythmogenesis.

Respiratory-related effects of BDNF include potentiation of excitatory synaptic currents and changes in voltage-dependent properties of PBC neurons

In addition to decreasing the respiratory frequency generated by the PBC network, application of exogenous BDNF increased rhythmic excitatory synaptic drive in individual PBC neurons. These data are consistent with previous findings that increasing excitatory synaptic coupling results in a decrease in respiratory frequency in the PBC (Butera et al., 1999; Del Negro et al., 2001). In other systems, BDNF has been shown to increase synaptic strength through actions at pre-synaptic and/or post-synaptic sites (reviewed in Huang and Reichardt, 2001). Our observation that BDNF enhanced glutamate evoked currents in PBC neurons indicates that the neurotrophin may increase synaptic coupling in this system through a post-synaptic action, although a possible pre-synaptic contribution cannot be ruled out.

Our results also identify, for the first time, the I_h current as a target of BDNF signaling. Specifically, BDNF application caused a reduction of I_h amplitude and a negative shift in the I_h activation curve in PBC neurons. As observed in other areas of the CNS (Bal and McCormick, 1997; Luthi and McCormick, 1998; Fortin et al., 1999), the reduction in I_h amplitude induced by BDNF was associated with a decrease in the frequency of network activity. However, blocking the I_h current in brainstem slices was previously shown to increase respiratory frequency in the PBC (Thoby-Brisson et al., 2000). This apparent discrepancy could be explained by the fact that, unlike pharmacologic blockade of I_h , BDNF modulates I_h in only on a subset of neurons involved in respiratory rhythmogenesis. Moreover, BDNF may act differently on different cells, as in the cortex (Rutherford et al., 1998), and the net result is a decrease in frequency. Further experiments are required, for example, to determine whether or not BDNF also influences the activity of inspiratory neurons exhibiting pacemaker properties.

The PBC is a possible source of BDNF

Among 16 cells analyzed by RT-mPCR, six expressed BDNF mRNA, of which two co-expressed BDNF and TrkB receptor mRNAs. This suggests that PBC neurons themselves may release BDNF. However, treatment of slices with the tyrosine receptor kinase inhibitor K252a alone did not alter the

frequency of PBC output, indicating that endogenous BDNF does not influence network activity under resting conditions. Given that neurotrophin release is activity dependent, and that high frequency stimulation is most effective at releasing BDNF (Balkowiec and Katz, 2002), additional experiments are needed to define conditions under which BDNF may be secreted by PBC neurons. Nonetheless, the fact that some PBC neurons express both BDNF and TrkB mRNA raises the possibility of autocrine, as well as paracrine actions of BDNF within the respiratory pattern generator.

REFERENCES:

- Bal T, McCormick DM (1997) Synchronized oscillations in the inferior olive are controlled by the hyperpolarization-activated cation current I(h). *J Neurophysiol* 77:3145-3156.
- Balkowiec, A, Katz DM (1998) Brain-derived neurotrophic factor is required for normal development of the central respiratory rhythm in mice, *J. Physiol. (Lond.)*, 510: 527-533.
- Balkowiec A, Katz DM (2002) Cellular mechanisms regulating activity-dependent release of native brain-derived neurotrophic factor from hippocampal neurons. *J Neurosci* 22:10399-407.
- Bianchi AI, Denavit-Saubie M, Champagnat J (1995) Central control of breathing in mammals: neuronal circuitry, membrane properties and neurotransmitters. *Physiol Rev* 75:1-45.
- Blum R, Kafitz KW, Konnerth A (2002) Neurotrophin-evoked depolarization requires the sodium channel Nav1.9. *Nature* 419:687-692.
- Butera RJ, Rinzel JJ, Smith JC (1999). Model of respiratory rhythm generation in the pre-Bötzinger complex. II. Population of coupled pacemaker neurons. *J Neurophysiol* 81:398-415.
- Cauli B, Audinat E, Lambolez B, Angulo M-C, Ropert N, Tsuzuki K, Hestrin S, Rossier J (1997) Molecular and physiological diversity of cortical nonpyramidal cells. *J Neurosci* 17:3894-3906.
- Del Negro CA, Johnson SM, Butera RJ, Smith JC (2001) Models of respiratory rhythm generation in the pre-Botzinger complex. III. Experimental tests of model predictions. *J Neurophysiol* 86:59-74.
- Erickson JT, Conover JC, Borday V, Champagnat J, Barbacid M, Yancopoulos G, Katz DM (1996) Mice lacking brain-derived neurotrophic factor exhibit visceral sensory neuron losses distinct from mice lacking NT4 and display a severe developmental deficit in control of breathing. *J Neurosci* 16:5361-5371.
- Fortin G, Jungbluth S, Lumsden A, Champagnat J (1999) Segmental specification of GABAergic inhibition during development of hindbrain neural networks *Nat Neurosci* 2:873-877.

- Gray PA, Rekling JC, Bocchiaro CM, Feldman JL (1999) Modulation of respiratory frequency by peptidergic input to rhythmogenic neurons in the pre-Bötzinger complex. *Science* 286:1566-1568.
- Gray PA, Janczewski WA, Mellen N, McCrimmon DR, Feldman JL (2001) Normal breathing requires preBötzinger complex neurokinin-1 receptor-expressing neurons. *Nature Neurosci* 4:927-930.
- Huang EJ and Reichardt LF (2001) Neurotrophins: Roles in neuronal development and function. *Annu Rev Neurosci* 24:677-736.
- Koshiya N, Guyenet PG (1998) Tonic sympathetic chemoreflex after blockade of respiratory rhythmogenesis in the rat. *J Physiol (Lond)* 491:859-869.
- Lambolez B, Audinat E, Bochet P, Crepel F, Rossier J (1992) AMPA receptor subunits expressed by single Purkinje cells. *Neuron* 9:247-258.
- Lu, B (2003) BDNF and activity-dependent synaptic modulation. *Learn Mem* 10:86-98.
- Luthi A, McCormick DM (1998) Periodicity of thalamic spindle waves is abolished by ZD7288, a blocker of Ih. *J Neurophysiol* 79:3284-3289.
- Magee JC (1998) Dendritic hyperpolarization-activated currents modify the integrative properties of hippocampal CA1 pyramidal neurons. *J Neurosci* 18:7613-7624.
- Mironov SL, Langohr K, Richter DW (2000) Hyperpolarization-activated current, Ih, in inspiratory brainstem neurons and its inhibition by hypoxia. *Eur J Neurosci* 12:520-526.
- Ramirez JM, Quellmalz UJA, Richter DW (1996) Postnatal changes in the mammalian respiratory network as revealed by the transverse brainstem slice preparation of mice. *J Physiol* 491:799-812.
- Ramirez JM, Telgkamp P, Elsen FP, Quellmalz UJ, Richter DW (1997) Respiratory rhythm generation in mammals: synaptic and membrane properties. *Respir Physiol* 1110:71-85.
- Ramirez JM, Schwarzacher SW, Pierrefiche O, Olivera BM, Richter DW (1998) Selective lesioning on the cat pre-Bötzinger complex in vivo eliminates breathing but not gasping. *J Physiol (London)* 507:895-907.
- Rekling JC, Champagnat J, Denavit-Saubie M (1996) Electroresponsive properties and membrane potential trajectories of three types of inspiratory neurons in the newborn mouse brain stem in vitro. *J Neurophysiol* 75:795-810.
- Rekling JC, Feldman JL (1998) Pre-Bötzinger complex and pacemaker neurons: hypothesized site and kernel for respiratory rhythm generation. *Annu Rev Physiol* 60:385-405.
- Rutherford LC, Nelson SB, Turrigiano GG (1998) BDNF has opposite effects on the quantal amplitude of pyramidal neuron and interneuron excitatory synapses. *Neuron* 21:521-530.
- Santoro B, Chen S, Luthi A, Pavlidis P, Shumyatsky GP, Tibbs GR, Siegelbaum SA (2000) Molecular and functional heterogeneity of hyperpolarization-activated pacemaker channels in the mouse CNS. *J Neurosci* 20:5264-5275.

Smith JC, Ellenberger HH, Ballanyi K, Richter DW, Feldman JL (1991) Pre-Bötzinger complex: A brainstem region that may generate respiratory rhythm in mammals. *Science* 254:726-729.

Thoby-Brisson M, Telgkamp P, Ramirez JM (2000) The role of the hyperpolarization-activated current in modulating rhythmic activity in the isolated respiratory network of mice. *J Neurosci* 20:2994-3005.

Wang WG, Stornetta RL, Rosin DL, Guyenet PG (2001) Neurokinin-1 receptor-immunoreactive neurons of the ventral respiratory group in the rat. *J Comp Neurol* 434:128-146.

Legends

Figure 1. NK1 and TrkB immunoreactivity in the newborn mouse caudal medulla. A) TrkB is prominent in the PBC region (shown at higher magnification in B) and hypoglossal nucleus (XII). C) NK1 in the PBC. D) Merged image of (B) and (C); yellow indicates colocalization of NK1 and TrkB. Calibration bars: A, 1mm; B, C and D, 50 μ m.

Figure 2. BDNF decreases respiratory frequency in vitro. A) Intracellular recordings from a PBC neuron (top traces) recorded simultaneously with integrated population activity (bottom traces) in control (A1) and in the presence of 100 ng/ml BDNF (B1). A2) Bar histograms showing the mean period of rhythmic activity in the presence of either BDNF or NGF and their respective control (CTL) (BDNF control, white bar, n=12), 100 ng/ml BDNF (black bar, n=12), NGF control (n=6, light gray bar) and 100ng/ml NGF (dark gray bar, n=6). B2) Bar histograms depicting the mean period of rhythmic activity (n=6) in control conditions (white bar), 200 nM K252a (gray bar) and 200nM K252a plus 100 ng/ml BDNF (black bar). BDNF effects are abolished in the presence of K252a. * $p < 0.05$.

Figure 3. BDNF affects excitatory processes in PBC neurons. A1) Synaptic currents (top traces) recorded from a PBC neuron during a burst of PBC population activity (bottom traces; integrated signal) were recorded in control conditions (left), in 100 ng/ml BDNF (middle) and after 30 minutes wash out (right). Dashed lines indicate the different amplitudes obtained under each condition. A2) Histogram depicting the mean current amplitude measured in control conditions (CTL, white bar), in the presence of BDNF (black bar) and after 30 minutes wash out (gray bar). B1) Current evoked by pressure application of 1 mM glutamate (black squares) in control conditions (left), in the presence of 100 ng/ml BDNF (middle) and after 30 minutes wash out (right). Unclamped action potentials were truncated. B2) Same as in A2. C1) Stimulation protocol used to evoke the I_h current and I_h raw current traces. C2) Graph of I_h vs voltage. Evoked currents were measured as described in Methods in control conditions (white circles) and after 30 minutes exposure to 100 ng/ml BDNF (black circles). C3) I_h current activation curves obtained in control conditions (white symbols) and in the presence of 100ng/ml BDNF (black symbols). The data were fitted to a first order Boltzmann relation (lines). * $p < 0.05$, one-way ANOVA.

Figure 4. PBC neurons express TrkB, HCN, NK1 and BDNF mRNAs. A) *Left*. Schematic diagram of a transverse brainstem slice. The red rectangle outlines the PBC, illustrated at higher magnification in the right panel. *Right*. Intracellular labeling with Alexa Fluor 594 of 7 rhythmic PBC neurons analyzed by RT-PCR (asterisks). Labeled, unmarked neurons were not rhythmic and therefore not analyzed by RT-PCR. B) Graph depicting the numbers of TrkB-positive PBC neurons expressing different combinations of HCN, NK1 and BDNF mRNAs. C) Agarose gel analysis of the multiplex RT-PCR products of three PBC neurons. Φ indicates molecular weight markers. IO, inferior olive; NA, nucleus ambiguus; PBC, pre-Bötzinger complex; Sp5, spinal trigeminal nucleus; X, dorsal motor nucleus of vagus; XII, hypoglossal nucleus.